OBSERVING EXPLICIT READING INSTRUCTION **Purpose** This tool provides a systematic approach that Rtl leadership teams, principals, reading coaches or specialists can use when conducting observations to evaluate explicit reading instruction in the classroom. Materials None **Media** For individual review: Systematic Teaching in Tiers 2 and 3. Watch this multimedia overview to learn about the key elements of systematic instruction and explicit strategies teachers can use to help students master critical reading skills. (6:50 min) Intensive Tier 3 Instruction, video interview with Joseph Dimino, Ph.D., of the Instructional Research Group. Watch this expert interview to learn how to group students, pace lessons, and provide error correction and student practice during Tier 3 interventions. (4:08 min) **Topic** Response to Intervention in Primary Grade Reading Practice Systematic Skill Instruction ### **Observing Explicit Reading Instruction** This tool contains four forms to help structure observation and evaluation of classroom practices in explicit reading instruction. - Part 1: Reading Instruction Observation The observer notes what explicit strategies are used during the reading lesson, records highlights, and provides suggestions for how the teacher or interventionist can improve explicit teaching in upcoming reading lessons. - Part 2: Teacher Self-Reflection The teacher or interventionist writes a selfreflection on what happened during the reading instruction, including positive features and disappointments or unexpected outcomes. - Part 3: Observation and Self-Reflection Review A follow-up conference between the observer and teacher is held to discuss the self-reflection and review the reading observation outcomes. - Part 4: Collaborative Improvement Plan The process concludes with observer/teacher collaboration to identify short- and long-term instructional actions to improve reading interventions. # Part 1: Reading Instruction Observation | | Observed | Not
Observed | Notes for Discussion | | | | | |---|----------|-----------------|----------------------|--|--|--|--| | A. Foundational Reading Skill Taught | | | | | | | | | Phonemic Awareness (note specific skill, e.g., isolation, identity, categorization, blending and segmentation, deletion, addition, substitution) | | | | | | | | | 2. Phonics (<u>note specific skill</u> , e.g., consonant and vowel letter-sound relationships; converting letters or combinations into sounds, blending sounds to form words; using parts of known word families to identify words) | | | | | | | | | Vocabulary (note specific skill, e.g., specific word instruction; word meaning; word-learning strategies) | | | | | | | | | 4. Comprehension (<u>note specific skill</u> , e.g., questions with answers stated in the text, summarizing a portion of text, listening comprehension strategies, etc.) | | | | | | | | | Fluency (note specific skill, e.g., letter naming, word recognition, nonsense word/pseudo word reading, oral reading fluency with connected text) | | | | | | | | | B. Reading Skill Focus | | | | | | | | | 6. Limit number of skills taught during the lesson | | | | | | | | | 7. Build skills gradually | | | | | | | | | Introduce skills in isolation before integrating with other skills | | | | | | | | . | | Observed | Not
Observed | Notes for Discussion | |---|----------|-----------------|----------------------| | C. Explicit Teaching Strategies | | | | | 9. Keep the lesson pace quick and varied | | | | | 10. Provide high level of teacher-student interaction | | | | | 11. Scaffold instruction until students are independent | | | | | 12. Demonstrate the thinkaloud process for students | | | | | 13. Provide guided practice | | | | | 14. Give clear, specific corrective feedback | | | | | 15. Provide frequent, multiple practice opportunities | | | | | 16. Use cumulative review to ensure mastery | | | | | 17. Use material supports (e.g., graphic organizers) | | | | | 18. Motivate students and recognize efforts/success | | | | | | Observed | Not
Observed | Notes for Discussion | |--|----------|-----------------|----------------------| | D. Data-Based Instruction | | | | | 19. Use assessment data to differentiate instruction | | | | | 20. Differentiate instruction for individual students in small group or one-on-one instruction | | | | | 21. Choose materials and activities that meet students' instructional needs | | | | | 22. Teach to mastery before moving on to new skills | | | | | 23. Embed informal progress monitoring into lessons | | | | | 24. Teacher regularly monitors student understanding by conducting frequent informal checks of individual and small group work throughout the lesson | | | | | 25. Check for understanding regularly by conducting frequent informal checks of individual and small group work throughout the lesson | | | | | 26. Reteach skills based on progress monitoring data | | | | ## Part 2: Teacher Self-Reflection | | Very
satisfied | Somewhat satisfied | Not
satisfied | Explanation/Comments | |---|-------------------|--------------------|------------------|----------------------| | A. Foundational Reading Skill Taught | | | | | | Phonemic Awareness (note specific skill, e.g., isolation, identity, categorization, blending and segmentation, deletion, addition, substitution) | | | | | | 2. Phonics (<u>note specific skill</u> , e.g., consonant and vowel letter-
sound relationships; converting letters or combinations into
sounds, blending sounds to form words; using parts of known
word families to identify words) | | | | | | Vocabulary (note specific skill, e.g., specific word instruction; word meaning; word-learning strategies) | | | | | | 4. Comprehension (note specific skill, e.g., questions with answers stated in the text, summarizing a portion of text, text comprehension strategies, etc.) | | | | | | 5. Fluency (note specific skill, e.g., letter naming, word recognition, nonsense word/pseudo word reading, oral reading fluency with connected text) | | | | | | B. Reading Skill Focus | | | | | | 6. Limit number of skills taught during the lesson | | | | | | 7. Build skills gradually | | | | | | 8. Introduce skills in isolation before integrating with other skills | | | | | | | Very
satisfied | Somewhat satisfied | Not
satisfied | Explanation/Comments | |---|-------------------|--------------------|------------------|----------------------| | C. Explicit Teaching Strategies | | | | | | Keep lesson pace quick and varied | | | | | | 10. Provide a high level of teacher-student interaction | | | | | | 11. Scaffold instruction until are independent | | | | | | 12. Model learning strategies for students | | | | | | 13. Demonstrate the thinkaloud process | | | | | | 14. Provide guided practice | | | | | | 15. Give clear, specific corrective feedback | | | | | | 16. Provide frequent, multiple practice opportunities | | | | | | 17. Use cumulative review to ensure mastery | | | | | | 18. Use material supports such as graphic organizers | | | | | | 19. Motivate students and recognize efforts/success | | | | | | | Very
satisfied | Somewhat satisfied | Not
satisfied | Explanation/Comments | |--|-------------------|--------------------|------------------|----------------------| | D. Data-Based Instruction | | | | | | 20. Use assessment data to differentiate instruction | | | | | | 21. Differentiate instruction for individual students in small group or one-on-one instruction | | | | | | 22. Choose materials and activities that meet students' instructional needs | | | | | | 23. Teach to mastery before moving on to new skills | | | | | | 24. Embed informal progress monitoring into lessons | | | | | | 25. Teacher regularly monitors student understanding by conducting frequent informal checks of individual and small group work throughout the lesson | | | | | | 26. Check for understanding regularly by conducting frequent informal checks of individual and small group work throughout the lesson | | | | | | 27. Reteach skills based on progress monitoring data | | | | | ### Part 3: Observation and Self-Reflection Review The observer and teacher review the classroom observation and teacher self-reflection forms and identify common areas of agreement and areas needing further discussion or clarification. | Observer Feedback | Teacher Self-Reflection | Areas of Agreement | Areas Needing Further
Discussion | |-------------------|-------------------------|--------------------|-------------------------------------| ### Part 4: Collaborative Improvement Plan The teacher and observer collaborate on setting improvement goals and identifying short- and long-term instructional actions to improve tiered interventions. | Improvement Goal | Short-Term Action | Long-Term Action | |------------------|-------------------|------------------| |